Afforestation - Kyoto Protocol: Conversion of land that has not been forested for >50 years - Exotic tree spp - □ Eucalyptus - □ Pinus - □ Acacia ## Global Forest Change Source: UN FAO Forest Resource Assessment 2005 and 2001 2.8 million hectares afforested Per year in the 2000s # Why Afforest? CO₂ Sequestration # Why Afforest? Plantations=3.8% of forest area However, 35% of Wood products Source=FAO, 2000 #### Costs of Afforestation - Decreased streamflow - Lower pH - Salinized stream and groundwater #### Depletion of soil nutrients ## **Project Goals** Create global database of effects of afforestation on grassland soils Evaluate effect of afforestation on: Cations, Carbon, Nitrogen, pH Long-term sequestration potential How to ameliorate effects ## Research Approach - All available published literature on afforestation and soil - □71 papers, 153 sites - Values of grassland and control for exchangeable cations, carbon, nitrogen, pH for mineral soil - Converted to stocks (g/m²) with bulk density $$BD = \frac{100}{\frac{OM\%}{0.244} + \frac{100 - OM\%}{1.64}}$$ The Dataset: 71 studies, 153 independent sites ## Research Approach, Continued Effect calculated as response ratio $$lr = \ln\left(\frac{X_T}{X_C}\right)$$ - Where X_T = value for plantation and X_c = value for control - Standardizes for differences in control (grassland) values - Values centered at 0; increase in afforestation value=positive lr; decrease=negative lr ## Bootstrap: Non-parametric technique Resampling with replacement to generate 95% confidence intervals of response ratio Decrease due to pine afforestation Decrease due to afforestation with pine, eucalyptus, and conifers ## Carbon Loss and Sequestration? Average soil C loss = 4.1 Mg C / ha Average 20 year rotation plantation = ~75 Mg C / ha So ~5.5% of biomass C sequestered is lost from soil C #### Digression: C loss in Context Pine plantation sequesters ~3750 kg CO₂-C per hectare year Soil C losses = ~205 kg CO2-C per hectare year 573 kg CO₂ per year for me 1146 normal US driver ∴ 1 ha pine = around 6.2 of my cars Or 3.1 average US cars Acidification due to Eucalypt, Conifers, and Pines Base Saturation loss due to Pines and Conifers #### Source of Acidification ## Result Summary Loss of exchangeable cations with afforestation C and N loss, but only with pines ■ But C:N increases Acidification common, related to cation losses ## Productivity through time Zhang et al. 2004 #### **Potential Amelioration** On-site debarking and slash retention conserves cations and N Burning=net losses of C and N (combustion), non-burned=increased production (Mendham 2003) Logging residue retention also decreases compaction and erosion #### Conclusions Afforestation decreases the soil cation complex, carbon, N, pH, and BS% Represents significant portion of regional carbon pools that should be integrated into models Potential for sustainability through slash retention ## Acknowledgments - Rob Jackson, Esteban Jobbagy (co-authors) - Will Cook, Justin Baker database and stats help - Funding: NSF, Duke CGC - GCEP: Jeff, Nancy, Milton, Rick # Afforestation in South America - Afforestation: Human conversion of land that has lacked trees for at least 50 years (Kyoto protocol) to forest. - Historically Treeless - Plantations as old as 150 yrs; many plantations starting 10-15 yrs